The Smoke Hazards Resulting from the Burning of Shipboard Materials Used by the U.S. Navy—Part II F. W. WILLIAMS Navy Technology Center for Safety and Survivability Chemistry Division B. T. ZINN, R. F. BROWNER, AND E. A. POWELL Georgia Institute of Technology Atlanta, Georgia 30032 | | THIS PAGE | |--|-----------| | | | | | | | | | | SECURITY CLAS | SIPICATION OF | IND PAGE | 250007 2001114 | 517471041 | 2465 | | | | |---|--|---|-------------------------------|--|--|---|--|---| | | | | REPORT DOCUM | | | | | | | 1a. REPORT SE
UNCLASSI | | FICATION | | 16. RESTRICTIVE | MARKINGS | | | | | | | | 3. DISTRIBUTION | /AVAILABILITY OF | REPOR | RT | | | | 26. DECLASSIF | CATION / DOW | NGRADING SCHEDU | LE | Approved for | public release; o | distribu | ition unlim | ited. | | 4. PERFORMIN | G ORGANIZATI | ON REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RE | PORT | NUMBER(S) | | | NRL Repor | t 8990 | | | | | | | Ĭ | | 6a. NAME OF | PERFORMING (| ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF M | ONITORING ORGAL | NIZATIC | N | | | Naval Resea | irch Laborato | гу | (If applicable) Code 6180 | Naval Sea Sys | stems Command | l | | | | 6c. ADDRESS (| City, State, and | I ZIP Code) | | 7b. ADDRESS (C | ty, State, and ZIP (| Code) | | | | Washington | , DC 20375- | 5000 | | Washington, | DC 20362 | | | | | | FUNDING / SPO | NSORING | 86. OFFICE SYMBOL | 9. PROCUREMEN | IT INSTRUMENT ID | ENTIFIC | ATION NUM | BER | | ORGANIZA
Naval Sea S | stion
Systems Com | mand | (If applicable) Code 05R | | | | | , | | 8c. ADDRESS (| City, State, and | ZIP Code) | | 10. SOURCE OF | FUNDING NUMBER | RS | | | | *** | | | | PROGRAM
ELEMENT NO. | PROJECT | TASK
NO. | | WORK UNIT
ACCESSION NO. | | Washington | , DC 20362 | | | 63514N | NO.
S0364SL | , | ſ | DN880-171 | | 11. TITLE (Incl | ude Security C | lassification) | | | ······································ | | | | | The Smoke | Hazards Re | sulting from the B | Burning of Shipboard M | faterials Used I | by the U.S. Navy | –Part | II | | | 12. PERSONAL | | T * D D F | 2 * 4 D 31 17 A * | | | | | | | 13a. TYPE OF | | 13b. TIME C | .,* and Powell, E.A.* | A DATE OF BER | ORT (Year, Month, | Davi | 15. PAGE C | OUNT. | | Interim | | FROM 9/ | 1/79 to 8/31/80 | | October 1 | | 42 | | | | NTARY NOTAL | | C A 20022 | | | | | ۹. | | | | chnology, Atlanta | | | | | | • | | 17. | COSATI | | 18. SUBJECT TERMS (C
Smoke | continue on rever | - | | ify by block | number) | | FIELD | GROUP | SUB-GROUP | Smoke Combustion produc | ets | Polymeric mate | паі | | | | <u> </u> | | | Particle size analysis | | | | | | | 19. ABSTRACT | (Continue on | reverse if necessary | and identify by block n | umber) | | | | | | fires. The mined for lation ma diameter, ulate volu and the m ulates det Ress smoke pa combustic 20. DISTRIBU | e physical and a polyphosp terial in subremass fraction mass fraction. The polyphosp termined the suits of this surticles with on, the polyphosp termined the polyphosp termined the suits of this surticles with the polyphosp termined termi | d chemical proper hazene foam that marines. Physical n of fuel convert The dependence oustion (flaming comajor toxic species tudy indicate that a log-normal size hosphazene productive of ABSTRACT TEO SAME AS | | the Navy for a were particle sical density, particle the temperature ermined. Chembustion of this mean diameter sting of nonsphenical abstract UNCLASSII | ted during combuse as a thermal ize distribution article refractive re of the test-chimical analysis of a material. It is polyphosphaze of ~0.45 µm derical soot aggressecurity classification. | ustion and ac and m index, amber the sr | were deter
coustic insu-
ean particl
and partic
atmospher
noke partic
m produce
ing flamin
with a mea
(Continue | e
e
e
e
e
e
e
e
e
e
e
e
e
e
e
e
e
e
e | | F. W. Will | of RESPONSIBLI
iams | EINDIVIDUAL | | 22b. TELEPHON
(202) 767-2 | E (include Area Cod
2476 | | office sy
ode 6180 | MBOL | | | | | | | | | | | #### 19. ABSTRACT (Continued) particle diameter (D_{32}) between 0.9 and 1.2 μ m. The greatest light obscuration was obtained under nonflaming combustion at a radiant flux of 7.5 W/cm². For nonflaming combustion, moderate increases in ambient temperature result in decreases in peak volume fraction and total particle volume; above 300°C, no particles are produced. For flaming combustion, moderate ambient temperature increases have little effect on peak optical density and peak volume fraction, and total particulate volume is decreased. Above 300°C, the period of strong flaming combustion is much longer. This results in much larger values of peak optical density, peak volume fraction, and total particulate volume. Also, mean particle diameter increases with ambient temperature for flaming combustion. These results indicate that the loss of visibility due to smoke formation during combustion of the polyphosphazene foam in shipboard fires is considerably less than that obtained with the previously tested PVC-nitrile rubber insulation. Chemical analysis of the smoke particulates generated during nonflaming combustion indicated the presence of aliphatic hydrocarbons, oxygenated aliphatic hydrocarbons, aliphatic nitriles, polynuclear aromatic hydrocarbons, and oxygenated aromatic compounds. Organophosphorus compounds were not detected. The level of hydrogen cyanide expected from thermal decomposition of the aliphatic nitrile species is well below the amount likely to produce acute toxic hazard to personnel exposed to gases in a fire. ### CONTENTS | INTRODUCTION | 1 | |---|--------| | EXPERIMENTAL FACILITIES | 1 | | TEST PROCEDURES AND CONDITIONS FOR SMOKE PHYSICAL PROPERTIES MEASUREMENTS | 4 | | RESULTS AND DISCUSSION | 5 | | Smoke Physical Properties Data For Polyphosphazene Foam Insulation | 5
5 | | Description of Material Tests in Room-Temperature Ventilation Air | _ | | Tests in Heated Ventilation Air | 12 | | Smoke Particle Refractive Index and Volume Fraction | 17 | | CHEMICAL ANALYSIS OF SMOKE PARTICULATES | 24 | | Polyphosphazene Combustion Products | 24 | | Experimental Procedure | 24 | | Results and Discussion | 24 | | SUMMARY AND CONCLUSIONS | 25 | | REFERENCES | 27 | | APPENDIX A — Physical Properties Characterizing Smoke | 28 | | APPENDIX B - Refractive Indices and Boiling Points of Organic Liquids | 32 | ## THE SMOKE HAZARDS RESULTING FROM THE BURNING OF SHIPBOARD MATERIALS USED BY THE U.S. NAVY—PART II #### INTRODUCTION In a shipboard environment, major consequences from a fire are heat/fire spread, smoke, and toxic gas production. Probably the least understood are the physical and chemical properties of the smoke. For firefighting and escape, smoke plays a major role in personnel safety. The quantity and characteristics of the smoke are dictated by the type of materials burning.
The more toxic smokes tend to come from Class A fires. Also of concern is the postfire situation where acid-laden smoke can cause reoccurring problems with ship systems. This report is an extension of the work reported in "The Smoke Hazards Resulting from the Burning of Shipboard Materials Used by the U.S. Navy" [1]. The original report dealt with the smoke hazards from polyvinyl chloride nitrile rubber, MIL-P-15280 Rev H, electrical cable jacket materials, MIL-C-915E, Amend 2, hydraulic fluid, MIL-L-17331, when involved in a fire. The current report deals with the physical and chemical properties of smoke particulates generated during the combustion of polyphosphazene foam. This foam is being considered by the Navy as a thermal and acoustic insulation material for use in submarines. The goals of this investigation were to identify any - •conditions under which large quantities of smoke might be generated that would result in severe light obscuration, and - •major toxic species that would be associated with the smoke particulates generated during the combustion of polyphosphazene material. To pursue the objectives outlined above, the efforts of this research project have been divided into two major areas, the measurement of the physical properties of the smoke particulates and the chemical analysis of the combustion products. #### **EXPERIMENTAL FACILITIES** The smoke research program described here has been conducted using the following facilities that have been developed at the School of Aerospace Engineering, Georgia Institute of Technology: a combustion products test chamber, a combustion products sampling system; an in situ optical aerosol measurement system; and a chemical analysis laboratory. The ventilated combustion products test chamber (CPTC) shown in Fig. 1 is capable of simulating a wide variety of environmental conditions that may be encountered in actual fire situations. The design of the CPTC permits easy control and measurement of the following variables during the combustion of small samples of materials: - the mode of combustion (i.e., flaming vs smoldering combustion), - the sample radiant heating (up to 10 W/cm²) rate, Manuscript approved April 3, 1986. Fig. 1 — Combustion products test chamber - the sample weight loss during the test, - the composition of the ventilating gas surrounding the sample, and - the temperature of the ventilation gas (up to 650°C). Additionally, there is an option to test the sample under either vertical or horizontal mounting. A complete description of the CPTC, including operating procedures, can be found in Refs. 2 and 3. During testing, a combustion products sampling system, shown in Fig. 2, is used to analyze smoke samples that are continuously withdrawn from the gases flowing from the CPTC. Information obtained by the aerosol sampling system includes particle size distributions and total particulate mass generated. Some of the collected smoke samples are also retained for chemical analysis. A description of the sampling system can also be found in Refs. 2 and 3. In addition to the data obtained by sampling techniques, an in situ optical aerosol measurement system is used to make simultaneous mean particle size and concentration measurements (Fig. 3). With this optical smoke analysis system, measurement of scattered blue-green laser light $(\lambda = 0.488 \, \mu m)$ at forward angles of 5° and 15° provide time-resolved data that describe the average size of the smoke particles. Measurement of transmitted red $(\lambda = 0.633 \, \mu m)$ and blue-green laser lights provide the optical densities of the smoke at these two wavelengths. For nonabsorbing particles (usually produced by nonflaming combustion), the transmitted light measurements along with the mean particle size measurements also yield the refractive index and volume concentration of the smoke Fig. 2 — Combustion products sampling system Fig. 3 — In situ optical aerosol measurement system: (a) helium-neon laser, 5 mW, (b) argon-ion laser, 30 mW, (c) beam-combining cube, (d) 11.4-cm-diam stack from the combustion products test chamber, (e) objective lens, (f) pinhole aperture, (g) beam expander, (h) neutral density filters, (i) beam-splitter cube, (j) transmitted blue-light detector, (k) transmitted red-light detector, (l) objective lenses, (m) mirrors, (n) pinhole apertures, (o) light strop, (p) collimating lenses, (q) 5°-scattering detector, and (r) 15°-scattering detector. particles. For absorbing particles (i.e., soot), measurements of 90°-scattered blue-green light intensities parallel to and perpendicular to the plane of polarization of the incident light beam (Fig. 4) provide additional data. These data are necessary to determine the complex refractive index of the smoke particles. Details of the optical system are available in Refs. 3, 4, and 5. Fig. 4 — Optical system for 90°-scattering measurements An on-line data acquisition system using a Hewlett-Packard 2100 minicomputer is used for acquiring, reducing, and plotting all of the optical data with the exception of the 90°-scattering data. This data must be reduced using the CDC Cyber 730 computer at Georgia Tech's computer center. Finally, a chemical laboratory containing analytical equipment to determine the chemical composition of smoke particulates sampled during tests in the CPTC has been developed. Chemical analysis was performed using established analytical procedures developed in this laboratory (Refs. 6 and 7). Instrumentation used included a Hewlett-Packard model 5710A gas chromatograph with flame ionization detector, a Hewlett-Packard model 5720A gas chromatograph with thermal conductivity detector, a Hewlett-Packard model 5700A/5982A gas chromatograph/mass spectrometer (gc/ms) system with a combined electron impact/chemical ionization source, and a Hewlett-Packard model 2100S microprogrammable systems computer for data collection and peak identification. Identification of the individual mass spectra was accomplished with the aid of the Aldermaston spectral library. This facility was assembled to accurately analyze toxic gases absorbed on smoke particulates in conjunction with the above-described chemical analysis instrumentation. ### TEST PROCEDURES AND CONDITIONS FOR SMOKE PHYSICAL PROPERTIES MEASUREMENTS The polyphosphazene hull insulation was manufactured by Horizons Corp. The physical properties of the smoke were determined by using the combustion products test chamber (CPTC), the aerosol sampling system, and the in situ aerosol measurement system. For tests conducted in room temperature ventilation gas, the physical analysis of the smoke particulates determined the following smoke properties: (1) the particle size distribution, (2) the mass fraction of fuel converted to particulates, (3) the evolution of the mean particle diameter with time, (4) the light obscuration by the particles (i.e., optical density), (5) the particle refractive index, and (6) the volume fraction (i.e., volume concentration) of the particles. For the tests conducted in hot ventilation gas, items (1) and (2) above were not determined, since the aerosol sampling system cannot be operated at high temperature. In addition, the sample mass loss as a function of time was determined for most of the tests. The dependence of the above quantities on the following experimental conditions was determined: the temperature of the test chamber atmosphere, and the mode of combustion (i.e., flaming or smoldering combustion). Thus, the polyphosphazene material was subjected to the test matrix shown in Table 1. All of the tests were conducted in the horizontal sample orientation; in most of the tests the sample was exposed to a radiant heat flux of 5 W/cm². The determination of particulate size distributions using cascade impactor sampling was attempted for all room temperature tests. For both flaming and nonflaming tests with a radiant flux of 5 W/cm², the amounts of sample collected on the cascade impactor plates were insufficient to determine the size distribution. For this reason, an additional nonflaming test at 7.5 W/cm² was conducted for which sufficient particulates were collected to measure the size distribution. In the flaming tests, the pyrolysis products generated by exposure of the sample to the 5 W/cm² radiant flux were ignited by a small propane pilot flame. Finally, in all tests the CPTC ventilation gas consisted of air flowing at a volumetric rate (before heating) of 142 l/min. Due to the decrease in density of the ventilation air during heating, the volumetric flow rate of the heated air during the high temperature tests was higher (as shown in Table 1). | Tests | Radiant
Flux
(W/cm ²) | Ventilation
Gas Temperature
(°C) | Type of Combustion | Flow Rate of
Heated
Ventilation Gas
(I/min) | |-------|---|--|--------------------|--| | 1 | 5 | 25 | Nonflaming | 142 | | 2 | 5 | 100 | 11 | 178 | | 3 | 5 | 300 | | 273 | | 4 | 7.5 | 25 | 77 | 142 | | 5 | 5 | 25 | Flaming | 142 | | 6 | 5 | 100 | 11 | 178 | | 7 | 5 | 300 | 11 | 273 | Table 1 — Polyphosphazene Test Matrix The following section of this report gives smoke particulate physical properties for the polyphosphazene material tested. Appendix A provides a brief description of each of the measured parameters. #### **RESULTS AND DISCUSSION** #### Smoke Physical Properties Data for Polyphosphazene Foam Insulation #### Description of Material The polyphosphazene wall insulation material tested was a light tan or beige colored, flexible foam material with a density of ~ 0.15 g/cm³. This material was received from Horizon Corp. in the form of 36 cm \times 53 cm rectangular sheets, ~ 12 mm thick. Initially, the material was cut into 7.6-cm squares #### WILLIAMS, ZINN, BROWNER, AND POWELL with an average weight of 10 g. This size completely filled the
sample holder. During preliminary tests, however, lateral expansion of the material against the sides of the sample holder caused the sample to bulge up and contact the quartz tubes of the radiant heater. To alleviate this problem, all subsequent tests were conducted using 5.1 cm (2 in.) squares with an average weight of 4.6 g. This allowed adequate room for lateral expansion of the samples during combustion with only moderate vertical bulging. #### Tests in Room-Temperature Ventilation Air Both flaming and nonflaming tests of the polyphosphazene foam insulation material were conducted under a radiant exposure of 5 W/cm² in room-temperature ventilation air (25°C), at a flow rate of 142 1/min (5 CFM). An additional nonflaming test was conducted at a higher radiant flux of 7.5 W/cm² to obtain sufficient particulates for cascade impactor sampling. The results of these tests are presented in Tables 2 and 3 and in Figs. 5 through 11. Table 2 — Sample Weight Loss Data for Polyphosphazene Foam Insulation Material | Mode | Ventilation
Air
Temperature
(°C) | Radiant
Flux
(W/cm ²) | Peak Mass Loss Rate (mg/cm ² -s) | Char Residue
(% of
initial
weight) | |------------|---|---|---|---| | Nonflaming | 25 | 5 | 0.16 | 66.9 | | Nonflaming | 25 | 7.5 | 0.52 | 53.8 | | Nonflaming | 100 | 5 | 0.22 | 63.1 | | Nonflaming | 300 | 5 | 0.52 | 55.6 | | Flaming | 25 | 5 | Not Available | 63.7 | | Flaming | 100 | 5 | Not Available | 58.7 | | Flaming | 300 | 5 | Not Available | 51.9 | Curves of sample weight loss for nonflaming combustion of the polyphosphazene material are shown in Fig. 5 for heating rates of 5 and 7.5 W/cm². Peak mass loss rates obtained from these curves are given in Table 2. Sample weight loss histories using the force transducer could not be obtained during the flaming tests because the sample expanded and bulged up to contact the pilot burner tube. This interfered with the weight loss measurement. The problem was circumvented during the nonflaming tests by removing the pilot burner tube. The amounts of char residue (Table 2) were obtained for both flaming and nonflaming combustion by weighing the char and comparing it with the initial sample weight. As expected, Fig. 5 and Table 2 show that the mass loss rate due to pyrolysis under nonflaming conditions increases dramatically as the radiant heat flux is increased. The peak mass loss rate obtained at 7.5 W/cm² is greater than three times the peak rate obtained for 5 W/cm². In addition, there was considerably less char residue remaining after the test for the sample exposed to 7.5 W/cm² than for the sample exposed to 5 W/cm², this indicates that a greater amount of material is pyrolyzed at the higher heating rate. For the room temperature tests conducted at 5 W/cm², only slightly less char was produced when flaming combustion occurred. This may be because flaming combustion was brief and intermittent during tests of this fire retarded material. During the room temperature tests, the samples were found to expand to ~ 2.5 times their original volume, thereby forming a black porous char with many cracks in the upper surface (Fig. 6). Table 3 - Smoke Properties Data for Polyphosphazene Wall Insulation Material | Mode | T (2.5) | Radiant
Flux | Г | Γ D_{MMn} σ_{s} $OD_{max}(m^{-1})$ D_{32}^{*} | | $OD_{\max}(m^{-1})$ | | Time to
Peak OD | | |------------|---------|----------------------|-------|---|--------------|---------------------|-------------------|--------------------|-------| | | (°C) | (W/cm ²) | • | (μm) | σ_{g} | Blue | Red | (μm) | (min) | | Nonflaming | 25 | 5 | 0.019 | : | | 0.21 | 0.10 | 0.39 | 3.3 | | Nonflaming | 25 | 7.5 | 0.046 | 0.51 | 1.44 | 1.23 | 0.79 | 0.47 | 0.9 | | Nonflaming | 100 | 5 | | | | 0.24 | 0.17 | 0.42 | 2.4 | | Nonflaming | 300 | 5 | | | | 0.56ª | 0.27ª | , | 1.1 | | Flaming | 25 | 5 | 0.017 | | | 0.64 | 0.49 | 1.07 | 1.7 | | Flaming | 100 | 5 | | | | 0.56 | 0.51 | 1.12 | 1.1 | | Flaming | 300 | 5 | | | | 1.17 ^b | 0.90 ^b | 1.17 | 0.5 | Fig. 5 - Effect of radiant flux on sample weight losses for nonflaming combustion of polyphosphazene insulation material in room-temperature ventilation air (25°C) ^{*}Average of data near OD a Attributed to gas phase absorption, no measurable light b First and largest of two peaks Fig. 6 — Polyphosphazene samples, one neat, the other charred, under nonflaming with sw/cm 2 radiant flux in room-temperature air Fig. 7 — Smoke particle size distribution for nonflaming combustion of polyphosphazene insulation material exposed to a radiant flux of 7.5 W/cm² in room-temperature ventilation air (25°C) Fig. 8 — Effect of radiant flux on smoke mean particle diameters for nonflaming combustion of polyphosphazene insulation material in room-temperature ventilation air (25°C) Fig. 9 — Effect of radiant flux on smoke optical densities for nonflaming combustion of polyphosphazene insulation material in room-temperature ventilation air (25°C) Fig. 10 — Smoke mean particle diameters for flaming and nonflaming combustion of polyphosphazene insulation material exposed to a radiant flux of 5 W/cm² in room-temperature ventilation air (25°C) Smoke particle size distribution measurements were attempted using cascade impactor sampling for all room-temperature tests. For both flaming and nonflaming tests conducted at 5 W/cm², the amount of particulates collected was too small for determination of the particle size distribution. For nonflaming combustion at 5 W/cm², ~95% (by mass) of the particles passed through the cascade, impactor and were collected on the absolute filter; the remaining particles (~0.3 mg) were collected on the last state of the cascade impactor (0.43 - .65 μ m). For flaming combustion, ~70% of the particulate mass (~4 mg) was collected on the filter, while slightly less than 1 mg of particles were collected on each of the last two stages (0.43 - 0.65 μ m and 0.65 - 1.1 μ m). Black sooty material was clearly visible on the next two stages (1.1 - 2.1 μ m and 2.1 - 3.3 μ m), but was this not enough for accurate weight determination (< 0.1 mg). A smoke particle size distribution was obtained for nonflaming combustion of the polyphosphazene material at the higher radiant flux of 7.5 W/cm². This size distribution is shown in Fig. 7 as a cumulative curve generated by plotting the percentage of particulate weight having particle diameters less than a given particle size vs the particle size on log-normal probability coordinates. A straight line gives a good fit to the cascade impactor data (plotted points), which indicates that the size distribution is log-normal. The mass median diameter (D_{MMD}) and standard deviation (σ_{g}) obtained from this curve are given in Table 3. Most of the sample collected at this heating rate was on the filter (~8 mg) and the last two stages of the cascade impactor $(0.43 - 0.65 \mu m)$: $\sim 8 mg$, $0.65 - 1.1 \mu m$: $\sim 6 mg$). The cascade impactor sample appeared as a yellowish liquid containing small dark brown particles, while the sample on the filter was a uniformly dingy yellow color with no brown material. Another test conducted using only the filter for particulate sampling yielded ~17 mg of a tan material with sprinklings and clusterings of fine brown particles. These results indicate that the particulates produced during nonflaming combustion of the polyphosphazene material at the higher heating rates are a mixture of at least two types of particles: a yellowish liquid with sizes ranging from $< 0.2 \mu m$ to $\sim 1.5 \mu m$ and a much darker, brown, possibly solid material ranging in size from $\sim 0.4 \mu m$ to a little over 1.0 μm . Since the samples are collected over a period of several min, it is possible that the two types of particulates are produced during different portions of the test. #### WILLIAMS, ZINN, BROWNER, AND POWELL Sampling data were also used to determine the fraction of the sample mass loss converted to particulates (Γ) for the room-temperature tests. These values of Γ are given in Table 3, and show that the largest value of Γ was obtained for nonflaming combustion under 7.5 W/cm² radiant flux. At 5 W/cm², the values of Γ obtained under flaming and nonflaming conditions were about the same. This latter result is probably due to the brief and intermittent flaming obtained for this material. The in situ optical system was used to determine the variation of mean particle diameter (D_{32}) and optical density during each of the polyphosphazene burns. The effect of radiant flux on the mean particle sizes and optical densities for room temperature nonflaming polyphosphazene tests are given in Figs. 8 and 9. Peak optical densities, the corresponding value of D_{32} at peak optical density, and the time required to reach peak optical density are presented in Table 3. Figure 8 shows that, although D_{32} is initially $\sim 1 \mu m$, mean particle size drops rapidly to $\sim 0.4 \mu m$ during the first 2 min of the test. At 7.5 W/cm², the initial decline in mean particle size is more rapid and there is less variation in D_{32} during the rest of the test than at 5 W/cm². For the 7.5 W/cm² case, the values of D_{32} determined optically are in excellent agreement with the mass median diameter (D_{MMD}) obtained from the cascade impactor sample (Table 3). Figure 9 shows that radiant heating flux has a strong effect on the optical density of the smoke particulates for nonflaming combustion. The peak optical density at the bluegreen argon-ion laser line (0.488 µm) obtained for tests at 7.5 W/cm² is about six times greater than that obtained at 5 W/cm². Also, the optical density peak is
sharp and occurs early in the 7.5 W/cm² tests, while the peak is broad and occurs during the middle of the 5 W/cm² tests. This behavior is believed to be due to the much larger weight loss (pyrolysis) rate (Table 2) and larger value of Γ (Table 3) obtained at the higher radiant heating rate. This results in a much larger concentration of smoke particulates for this case. Mean particle diameters and optical densities for flaming combustion of the polyphosphazene insulation material are compared with the corresponding data for nonflaming combustion in Figs. 10 and 11. Figure 10 shows that the largest particles are produced during a brief period of flaming combustion, with D_{32} reaching a peak of $\sim 1.1~\mu m$ immediately after flaming ignition (between 1 and 2 min after exposure to 5 W/cm² radiant flux and the pilot flame). After $\sim 20~s$ of strong flaming combustion involving the entire sample surface, D_{32} declines to values between 0.6 and 0.8 μm for the remainder of the test. During this latter period, a weak intermittent flame is observed. As shown in Fig. 11, this brief period of strong flaming combustion coincides with the sharp spike in the optical density curve, that reaches a peak optical density of about 0.6 m². During this period, heavy black smoke is observed. Thereafter, the optical density rapidly falls below the values obtained during nonflaming combustion. This is consistent with the rapid depletion of combustible pyrolysis products during the flaming phase. Following this, the concentration of combustible gases is low and only a weak flame and little soot is produced. #### Tests in Heated Ventilation Air Results of tests of polyphosphazene hull insulation material conducted in hot ventilation air are shown in Figs. 12 through 14 for nonflaming combustion and in Figs. 15 and 16 for flaming combustion. In each figure, the room temperature data are also shown for comparison. High-temperature data are also given in Tables 2 and 3. In all cases, the radiant flux is 5 W/cm². Figure 12 and Table 2 show that, for nonflaming combustion of the polyphosphazene material, increasing the ventilation air temperature increases the peak mass loss rates and decreases the amount of char residue. The peak mass loss rate obtained at 300°C is more than three times that obtained in the room-temperature tests, while the total mass lost during combustion is ~33% greater at 300°C than at room temperature. The peak mass loss rate also occurs earlier in the test at higher ventilation air temperatures. For 300°C ventilation air, half of the mass loss has occurred by 1.7 min after initiation of exposure, while 3.4 min are required for a similar mass loss to occur in the room-temperature environment. Weight loss rate data for flaming tests in heated ventilation air could not be obtained for the same reasons noted previously for room-temperature tests. However, Table 2 shows that the Fig. 11 — Smoke optical densitites for flaming and nonflaming combustion of polyphosphazene insulation material exposed to a radiant flux of 5 W/cm^2 in room-temperature ventilation air (25°C) Fig. 12 — Effect of the ventilation air temperature on the sample weight loss for nonflaming combustion of polyphosphazene insulation material exposed to a radiant flux of 5 W/cm² Fig. 13 — Effect of the ventilation air temperature on the smoke mean particle diameter for nonflaming combustion of polyphosphazene insulation material exposed to a radiant flux of $5~\text{W/cm}^2$ Fig. 14 — Effect of the ventilation air temperature on the smoke optical density for nonflaming combustion of polyphosphazene insulation material exposed to a radiant flux of 5 W/cm² Fig. 15 — Effect of the ventilation air temperature on the smoke mean particle diameter for flaming combustion of polyphosphazene insulation material exposed to a radiant flux of 5 W/cm² Fig. 16 — Effect of the ventilation air temperature on the smoke optical density for flaming combustion of polyphosphazene insulation material exposed to a radiant flux of 5 W/cm² #### WILLIAMS, ZINN, BROWNER, AND POWELL amount of char residue also decreases with increasing temperature for *flaming* combustion. Furthermore, at each temperature the amount of char residue was less for flaming than for nonflaming combustion. All of these results are consistent with increased heat transfer to the sample from the hot ventilation gas and the flame (if present). This results in increased pyrolysis rates and greater amounts of material pyrolyzed. Mean particle diameters for nonflaming tests conducted in room temperature and 100°C atmospheres are compared in Fig. 13. The initial production of larger particles, which is characteristic of the room temperature tests, does not occur at the higher temperature. Thus, these first particles, which range from 0.6 to 1.2 μ m (D_{32}), consist of a substance (possibly water) with a boiling point \leq 100°C. For the 100°C test, mean particle diameter decreases only slightly during the 5 min test, always being close to 0.4 μ m. As can be seen from Table 3, the mean particle diameter corresponding to the peak optical density is nearly the same for both room temperature and 100°C tests. For nonflaming tests conducted at 300°C, no forward-scattered light was detected. This indicates that little or no particulates are produced during nonflaming combustion of this polyphosphazene formulation at environmental temperatures \geq 300°C. Thus, it appears that the pyrolysis products from the polyphosphazene insulation material contain very little or no compounds with boiling points \geq 300°C and most of the particulates consist of substances with boiling points between 100°C and 300°C. Figure 14 shows the effect of ventilation air temperature on optical density ($\lambda = 0.488~\mu m$) during nonflaming tests of the polyphosphazene insulation material. The curves in Fig. 14 are based on directly measured values, while the corresponding peak optical densities ($\lambda = 0.488~\mu m$ and 0.633 μm) given in Table 3 have been corrected for the higher ventilation air flow rates obtained at higher temperatures (see Eq. (A4) of Appendix A). These data show that for moderate increases in temperature, the rather broad optical density peak occurs somewhat earlier, but the maximum optical density remains about the same. For ventilation air at 300°C, however, the optical density increases rapidly to a sharp maximum (corrected) which is nearly three times that obtained during room temperature tests. Since there was no scattered light detected at 300°C, this optical density is probably due to absorption of light by gaseous pyrolysis products. It is also possible that gas phase absorption may contribute to the optical density measured at lower temperatures. If this is indeed the case, the values of the particulate volume fractions computed from the measured optical densities will be too large. The effect of ventilation air temperature on the mean particle diameters obtained during flaming combustion of the polyphosphazene material is shown in Fig. 15. At room temperature and at 100°C, a sharp rise in particle size occurs upon flaming ignition. Although the pilot flame is ignited at t = 0, the sample does not ignite until ~ 1 min later when sufficient pyrolysis products have evolved to form a combustible mixture. As expected, this ignition delay is somewhat shorter at 100°C than at room temperature. At 300°C, flaming ignition occurs almost immediately and lasts about 2 min, during which mean particle size fluctuates $\sim 1.2 \mu m$. Figure 15 and Table 3 show a definite trend of increasing mean particle diameter D_{32} as the ventilation air temperature is increased. This behavior has been observed previously for a variety of materials, such as Douglas fir and rigid PVC [8], and PVC cable jacket and PVC nitrile rubber insulation [1]. A possible explanation of this behavior is that at higher ventilation air temperatures the temperature in the reaction zone of the diffusion flame, the rate of production of pyrolysis products (fuel), and the temperature in the soot production zone on the fuel side of the flame are all increased while the mass flow rate of oxidizer (air) remains fixed. It has been demonstrated experimentally that increasing the temperature of diffusion flames generally leads to greater quantities of soot particles being produced in the flame [9]. This enhances the agglomeration process in the smoke plume and accounts for the larger particle sizes observed. Curves of optical density variation with time for flaming combustion of the polyphosphazene material at different environmental temperatures are presented in Fig. 16. At room temperature and at 100° C, the optical density rises rapidly upon flaming ignition (in a few seconds) to a narrow peak between 0.4 and 0.6 m⁻¹ and then falls nearly as rapidly to levels below 0.2 m⁻¹ at the end of flaming combustion. The width of this peak is <10 s at the half-peak height. During the remaining time, only intermittent flickering flaming occurs, and the optical density is low and gradually declining. At 300°C, the optical density curves are quite different. Upon ignition, the optical density rises rapidly to ~ 0.6 m⁻¹ (as at the lower temperatures), but the peak is much wider and a second strong peak (0.5 m⁻¹) occurs ~ 1 min after the first one. Between these peaks, the optical density drops to about a third of its peak value. This behavior indicates that at 300°C, flaming combustion of the polyphosphazene material is much more vigorous than at the lower temperatures, and that two periods of strong flaming combustion occur separated by an interval of weaker combustion. When the temperature corrections are applied (see Table 3), moderate increases of environmental temperature (i.e., to 100°C) have little effect on peak optical density at either wavelength. Increasing the ventilation
air temperature to 300°C, however, results in doubling the peak optical density and dramatically increases the length of time during which significant light obscuration by smoke occurs. #### Smoke Particle Refractive Index and Volume Fraction For nonflaming tests of the polyphosphazene insulation material, measurements of the ratio of optical densities OD_R/OD_B and the 90° scattering ratio I_{\parallel}/I_{\perp} were used to determine the complex refractive index of the smoke particles. For each test, it was initially assumed that the particles were nonabsorbing (k=0), and the measured values of I_{\parallel}/I_{\perp} in blue-green light $(\lambda=.488~\mu\text{m})$ together with the previously determined values of D_{32} , were used to calculate the corresponding refractive index n_B . For the room temperature test at 7.5 W/cm², measured OD_R/OD_B values were also used to obtain the refractive index, assuming that k=0 and that n does not vary significantly with wavelength. These latter calculations were not performed for tests conducted at 5 W/cm², since the optical densities obtained were too low for reliable measurements of OD_R/OD_B . Calculated values of n_B from the 90°-scattering data reveal considerable variations in refractive index with time during a test, as shown in Fig. 17 for the room temperature test at 7.5 W/cm². For this case, the refractive index exhibits a sharp initial peak ($n_B = 1.50$) followed by a decline to ~ 1.38 and a gradual rise to ~ 1.45 . Such variations in refractive index indicate corresponding variations in the chemical composition of the smoke particles during the test. Near the time of peak optical density, average values of n_B and n_R of 1.41 were obtained from the optical density ratio OD_R/OD_B , while the corresponding value of n_B from I_{\parallel}/I_{\perp} was 1.45. To reconcile these two values, the assumption of $k \neq 0$ was relaxed, and the Mie theory was used in an attempt to determine n and k to simultaneously satisfy the OD_R/OD_B and $I_{\parallel}/I_{\parallel}$ data. This proved to be impossible for most of the data, requiring a negative value of k for a solution. A different approach was then taken by requiring that k = 0 but allowing n to vary with wavelength. In this method, n_R was calculated from the measured OD_R/OD_B values using the values of n_B obtained previously from the I_{\parallel}/I_{\perp} data. This method was successful in fitting both the OD_R/OD_B and I_{\parallel}/I_{\perp} data. As shown in Fig. 17, the refractive index in red light ($\lambda = 0.633 \ \mu m$) is slightly smaller than the refractive index in blue-green light ($\lambda = 0.488 \,\mu\text{m}$), and it exhibits similar variations with time during the test. The averaged values of the refractive indices at peak optical density are $n_B = 1.452$ and $n_R = 1.439$. The refractive index of the smoke particles produced during nonflaming combustion of the polyphosphazene material was also found to depend on the radiant heating flux and the ventilation air temperature. The variations in particulate refractive index during tests conducted at room temperature and 100°C under 5 W/cm² radiant flux and at room temperature under 7.5 W/cm² radiant flux are compared in Fig. 18. For room temperature tests, the particulates produced under 5 W/cm² have refractive indices n_B considerably lower than those of the particulates generated under the higher radiant flux. This is consistent with the hypothesis that under pyrolysis at the lower radiant flux, the surface temperature is lower and the particulates consist of lighter, more volatile, and less refractive substances (see Appendix B). In fact, the refractive index at peak optical density $n_B = 1.35$ for the test at 5 W/cm² is only slightly greater than the refractive index of water (n = 1.33). The data for the 100°C case show that a similar situation exists when the ventilation air temperature is increased (Fig. 18); the lighter and more volatile pyrolysis products remain in the gas phase, while the heavier, less volatile, and more refractive species condense to form smoke particles. Values of the refractive index at maximum optical density are compared in Table 4, which show that the smoke particle refractive index obtained at 100°C (5 W/cm²) is intermediate between the refractive indices obtained at 5 W/cm² and 7.5 W/cm² at room temperature (25°C). Fig. 17 — Variation of smoke particle refractive index during nonflaming combustion of polyphosphazene insulation material exposed to a radiant flux of 7.5 W/cm^2 in room-temperature ventilation air (25°C) Fig. 18 — Effects of the ventilation air temperature and the radiant flux on smoke particle refractive index for nonflaming combustion of polyphosphazene insulation material Particulate volume fractions for the nonflaming tests of the polyphosphazene insulation material were calculated using the refractive index values plotted in Fig. 18. The resulting variations in particulate volume fraction (expressed in parts per million (ppm)) during these tests are shown in Fig. 19. Except for the 300°C case, the shapes of the curves of volume fraction vs time and their dependence on temperature and radiant flux are similar to those of the optical density curves given in Figs. 9 and 14. This shows that the optical density of the smoke is determined principally by its concentration and that variations in particle size and refractive index play only secondary roles. Peak volume fractions for these tests are given in Table 4. For the case of *flaming* combustion of the polyphosphazene insulation material, the soot particles produced are highly absorbing, and the determination of the complex refractive index (n and k) from the measured values of OD_R/OD_B and I_{\parallel}/I_{\perp} is difficult and unreliable. Figure 20 shows measured values of I_{\parallel}/I_{\perp} and OD_R/OD_B plotted vs D_{32} for a typical flaming test conducted in room temperature air, while Fig. 21 shows similar data for a test conducted in 300°C air. Also plotted in Figs. 20 and 21 are curves of I_{\parallel}/I_{\perp} and OD_R/OD_B vs D_{32} that were calculated using the Mie scattering theory, with m=1.57-0.56i (Dalzell et al) [10]. For both 25°C and 300°C tests, the measured values of I_{\parallel}/I_{\perp} are seen to cluster about 0.1 which is about half as large as the theoretical values. This discrepancy is much larger than that obtained previously with PVC-nitrile rubber [1], where the data could be fitted reasonably well using m=1.50-0.65i. In addition, the measured optical density ratios lie $\sim 25\%$ below the theoretical curve for both room temperature and high temperature tests. Furthermore, it was impossible to fit the OD_R/OD_B and I_{\parallel}/I_{\perp} data simultaneously by using any other reasonable values of n and k or by assuming reasonable variations of n and k with wavelength. A possible source of the discrepancies in these data is the nonspherical shape of the soot particles. These particles are known to consist of large irregular or chainlike agglomerates of smaller, nearly spherical soot particles. Volume fractions for flaming combustion of the polyphosphazene insulation material were calculated using m = 1.57 - 0.56i as the refractive index for soot. These curves are presented in Fig. 22 and are corrected to the standard volumetric flow rate of 142 1/min to eliminate the dilution effect at high temperatures. The peak volume fractions are also given in Table 4; these values exhibit the same trend with increasing ambient temperature as the optical density. Again, smoke concentration appears to be the primary factor influencing the light-obscuring properties of the smoke produced by flaming combustion of this material. Values of the total particulate volume were obtained by integrating the volume fraction curves in Figs. 19 and 22 with respect to time. These values were then normalized by dividing by the unburned sample weight to yield a specific total particulate volume (i.e., total particulate volume per unit mass of material burned). Values of the specific total particulate volume (STPV) for both flaming and non-flaming modes are also given in Table 4. For nonflaming combustion, the STPV, like the peak volume fraction, decreases rapidly as the ambient temperature is increased, becoming essentially 0 at 300°C. Furthermore, increasing the radiant flux from 5 W/cm² to 7.5 W/cm² in the room temperature environment nearly doubles the total volume of smoke particulates produced. In contrast, the STPV for flaming combustion at 300°C is more than five times greater than the corresponding value at 25°C, and it is least for 100°C. This latter result is due to the much longer period of strong flaming combustion that occurs at 300°C, in contrast to the very brief period of strong flaming followed by weak intermittent flaming that occurs at the lower temperatures. This result is also evident by comparing the areas under the volume fraction vs time curves for flaming combustion given in Fig. 22. Although no sampling data were available for elevated temperatures, the effect of ambient temperature on Γ was estimated from the optical data. These data are also given in Table 4 for both flaming and nonflaming combustion, where Γ is normalized with respect to the corresponding room-temperature value. The Γ values for both modes of combustion follow the same trends with increasing ventilation air temperature as the specific total particulate volume. Fig. 19 — Effects of the ventilation air temperature and radiant flux on the particulate volume fraction for nonflaming combustion of polyphosphazene insulation material Table 4 — Smoke Refractive Index, Volume Fraction, and Total Volume for Polyphosphazene Insulation Material | Mode | Ventilation Air Temperature (°C) | Radiant
Flux
(W/cm ²) |
Refractive
Index | Peak
Volume
Fraction
(ppm) | Specific Total Particle Volume (cm³/g) | $ rac{\Gamma}{\Gamma_{25}}$ | |------------|----------------------------------|---|---------------------|-------------------------------------|--|-----------------------------| | Nonflaming | 25 | 5 | 1.35 | 0.093 | 0.0129 | 1.00 | | Nonflaming | 25 | 7.5 | 1.45 | 0.297 | 0.0243 | - | | Nonflaming | 100 | 5 | 1.39 | 0.073 | 0.0056 | 0.39 | | Nonflaming | 300 | 5 | - | 0.000 | 0.0000 | 0.00 | | Flaming | 25 | 5 | 1.5756i | 0.434 | 0.0047 | 1.00 | | Flaming | 100 | 5 | 1.5756i | 0.402 | 0.0025 | 0.46 | | Flaming | 300 | 5 | 1.57 – .56 <i>i</i> | 0.91* | 0.0262 | 4.2 | ^{*} First of two peaks, second peak of 0.72 ppm. Fig. 20 — Optical density ratios and 90°-scattering ratios for flaming combustion of polyphosphazene insulation material exposed to a radiant flux of 5 $\rm W/cm^2$ in room-temperature ventilation air (25°C) Fig. 21 — Optical density ratios and 90°-scattering ratios for flaming combustion of polyphosphazene insulation material exposed to a radiant flux of 5 $\rm W/cm^2$ in 300°C ventilation air Fig. 22 — Effect of the ventilation air temperature on the particulate volume fraction for flaming combustion of polyphosphazene insulation material exposed to a radiant flux of 5 W/cm² With the assumption of a particulate density $\rho_p=1.3$ g/cm³ for smoke particles produced by non-flaming combustion and $\rho_p=2.0$ g/cm³ for soot produced by flaming combustion, the total particulate mass was estimated from the optically determined total particulate volume. For the room temperature tests, the optically determined values of the total particulate mass were then compared with the corresponding values estimated by particulate sampling. For nonflaming combustion with the 7.5 W/cm² radiant flux and for flaming combustion, the agreement was quite good; here, the optically determined particulate masses were about 35% greater than those obtained by sampling. These differences are easily accounted for by losses in the sampling system and uncertainties in the particle density. For nonflaming combustion at 5 W/cm², the agreement was not as good; here, the optically determined particulate masses were $\sim 2 \frac{1}{2}$ times greater than the particulate masses obtained by sampling. In this case, however, the optical density values on which the optical particulate masses are based were less accurate, due to the low concentration of smoke produced during these tests. Values of the specific total particulate volume (STPV) given in Table 4 can be used to estimate the smoke volume concentration and optical density for the polyphosphazene insulation material burning in a confined space. The STPV value is first multiplied by the total mass of polymer originally present in the compartment to obtain the total volume of the smoke particulates produced during combustion. Assuming that all of the smoke is uniformly distributed throughout the compartment, the volume fraction ϕ is next obtained by dividing the previous result by the compartment volume. To obtain the optical density, Eqs. (A3) and (A5) are combined to yield $$OD_B = 0.651 \ \overline{Q}_{\text{ext}} (D_{32}, m_B) \phi/D_{32}.$$ Here, D_{32} is obtained from Table 3, m_B is obtained from Table 4, and $\overline{Q}_{\rm ext}$ is calculated from Eq. (A6) using the Mie scattering theory. As an example, consider a 10 ft \times 10 ft bulkhead covered with ½-inthick polyphosphazene insulation burning in a 25,000 ft³ (708 m³) space. The weight of the unburned polymer in this case is 16.72 kg. From Table 4, the worst nonflaming case occurs for a 7.5 W/cm² radiant flux in room-temperature air, for which the STPV is ~ 0.024 cm³/g, while only slightly more particulates are produced for the worst flaming case which occurs in 300°C air. The worst case values of volume fraction are 0.57 ppm for nonflaming combustion and 0.62 ppm for flaming combustion, while the corresponding values of optical density (blue) are 2.2 m⁻¹ and 0.85 m⁻¹, respectively. From this example, it is clear that greater light obscuration occurs under nonflaming conditions at high heating rates than for flaming combustion. For the nonflaming case, the light attenuation is rather severe, amounting to <1% of the incident light transmitted over a 1-m optical path length. It is unlikely that such large amounts of the polyphosphazene insulation material will undergo nonflaming combustion in an actual fire, however, since the radiant flux would have to be supplied by flaming combustion of neighboring materials. Thus, flaming combustion of the polyphosphazene material would be expected to occur, especially if the ambient temperature rises above 300°C. In this case, the light obscuration is much less severe, amounting to a 14% transmission of blue light over a 1-m optical path length. #### CHEMICAL ANALYSIS OF SMOKE PARTICULATES #### **Polyphosphazene Combustion Products** The composition of the polyphosphazene material was not precisely known. The manufacturing source (Horizons Corp.) is no longer working with polyphosphazene, and personnel originally responsible for its production were unable to supply detailed information on the polymer. However, the description which follows is believed to be generally correct, although lacking detail. The polymer is based on the $\begin{bmatrix} R \\ | \\ P=N \\ | \\ R \end{bmatrix}_n$ unit backbone. The functional group R may be either $$0-$$ or C_2H_5 $0-$. It was not known which functional group was present in our samples, or whether this would make any significant difference to the test results. Additives present in the formulation were alumina trihydrate $(A1_2O_3 \cdot 3H_2O)$, magnesium oxide (MgO), benzoyl peroxide $((C_6H_5 \cdot CO_2)_2)$, and dialkyl phthalate $(C_6H_5(COOR)_2)$. #### Experimental Procedure The polyphosphazene samples were subjected to 5W/cm² incident heat flux for nonflaming oxidative pyrolysis. Flaming studies were not carried out, as it proved impossible to sustain a flaming mode of combustion for sufficient time to collect smoke particles reliably. All data, therefore, refer to nonflaming combustion studies. Smoke samples were obtained using the CPTC, with collection on a dual Gelman glass fiber filter trap. Smoke samples were obtained with a probe located at approximately the same height as that used for optical scattering measurements. #### Results and Discussion The mass of smoke produced in the nonflaming mode was relatively low, comprising only 8.5 mg smoke particulates per gram of polyphosphazene insulation pyrolyzed. Of this particulate smoke, \sim 27% by weight was in the form of organic compounds that could be extracted into methylene chloride solvent, by using a Soxhlet extraction procedure. These results are summarized in Table 5. Table 5 — Combustion Products from Nonflaming Tests of Polyphosphazene | | Yield (mg/g of polyphosphazene) | |-------------------------------------|---------------------------------| | Smoke particulate | 8.5 | | Extractable organic compounds (EOC) | 2.3 | | EOC/Smoke (percent) | 27.1 | Extensive analysis by gc/ms of the extractable components of the smoke indicated that the majority of the smoke consisted of aliphatic hydrocarbons (63.7%) and oxygenated aliphatic hydrocarbons (19.4%) (Table 6). Smaller amounts of aliphatic nitrile, polynuclear aromatic, and oxygenated aromatic compounds were also found. These compounds are all liquid at low temperatures (25 - 200°C) and have refractive indices between 1.42 and 1.46. This is in good agreement with values obtained with the in situ optical system (Table 4). It is interesting to note that no phosphorus-containing compounds were detected in the particulate smoke, despite extensive searches of the mass spectral data in an attempt to identify organophosphorus species. It is likely, although detailed analysis was not carried out to confirm this, that the majority of the phosphorus present in the polymer remains as inorganic phosphates or phosphorus oxy-compounds in the char. In terms of toxic hazard, the most toxic compounds present are those containing the aliphatic nitrile (CN) group, such as pentadecylnitrile, C₁₅H₃₁CN, hexadecylnitrile, C₁₆H₃₃CN, and heptadecylnitrile, C₁₇H₃₅CN. These compounds themselves exhibit some toxicity, although probably considerably less than lower members of the series, such as propionitrile, C₃H₇CN, which resemble cyanides in their toxicity. Precise measures of aliphatic nitrile toxicity are currently unavailable. At high temperatures, however, as might be present in an actual fire, aliphatic nitriles thermally decompose to release hydrogen cyanide. The toxicity of this compound is well characterized, with a threshold limit value (TLV) of 11 mg/m³. If complete decomposition of the released aliphatic nitriles is assumed, then the anticipated concentration of HCN produced from a 10 ft \times 10 ft bulkhead burning into a 25,000 ft³ space would be \sim 12.7 mg/m³. This cyanide level would be well below the level likely to cause acute toxic hazard to personnel exposed to the gases in a fire. Table 6 - Classes of Products Found in Smoke Particulates | | Aliphatic
Hydrocarbons | Oxygenated Aliphatic Hydrocarbons | Aliphatic
Nitriles | Polynuclear
Aromatics | Oxygenated
Aromatics | |---------------------|---------------------------------|--|------------------------------------|--------------------------|-------------------------| | | C ₁₂ H ₂₄ | C ₉ H ₁₇ CO ₂ H | C ₁₅ H ₃₁ CN | Pyrene | Phthalate ester | | | $C_{13}H_{28}$ | C ₁₁ H ₂₀ O | C ₁₆ H ₃₃ CN | Benzofluorene | Benzoate ester | | | C ₁₈ H ₃₈ | C ₁₈ H ₃₆ 0 | C ₁₇ H ₃₅ CN | Chrysene | | | Amount by
Weight | 63.7% | 19.4% | 5.1% | 2.5% | 9.3% | #### SUMMARY AND CONCLUSIONS The physical properties of smoke were determined
for a polyphosphazene foam that is being considered by the Navy for use as a thermal and acoustic insulation material in submarines. These #### WILLIAMS, ZINN, BROWNER, AND POWELL properties were determined for both smoldering and flaming combustion in both room-temperature and high-temperature atmospheres. The results of these tests are summarized below: - For nonflaming combustion at higher heating rates (7.5 W/cm^2) in room-temperature air, the polyphosphazene foam produces smoke that consists of spherical yellowish liquid droplets along with particles of a darker, brown, possibly solid material. The particle size distribution is log-normal with a mass median diameter (D_{MMD}) of $\sim 0.5 \, \mu \text{m}$ and a geometric standard deviation σ_g of ~ 1.4 . At lower heating rates $(5 \, \text{W/cm}^2)$, the darker material is absent, but the amount of smoke produced is insufficient to obtain a particle size distribution. The mean particle diameter D_{32} obtained with the in situ optical system for both heating rates is $\sim 0.45 \, \mu \text{m}$; this is in good agreement with D_{MMD} obtained by cascade impactor sampling. The particle refractive index at peak optical density ranges from 1.35 at $5 \, \text{W/cm}^2$ to 1.45 at 7.5 W/cm². - At low environmental temperatures, strong flaming combustion was brief, followed by weak, intermittent flaming. During flaming combustion, the polyphosphazene produced black smoke that consisted of nonspherical soot aggregates with a mean particle diameter D_{32} between 0.9 and 1.2 μ m and a refractive index of $\sim 1.57 0.56$ i. - In room-temperature air under 5 W/cm² radiant flux, the polyphosphazene foam converts ~2% of its total mass loss into smoke particulates for both flaming and nonflaming combustion. Under smoldering combustion at 7.5 W/cm², this material yields ~5% of its total mass loss as particulates. - For a sample mass of ~ 10 g with ventilation air flow rates of about 140 l/min, the polyphosphazene foam produced the greatest light obscuration under nonflaming combustion at the higher heating rate (7.5 W/cm²). This gave an optical density in blue light of ~ 1.2 m⁻¹. For nonflaming combustion at 5 W/cm², however, light obscuration was slight, amounting to only 0.2 m⁻¹. Under flaming combustion, optical density reaches a brief peak of ~ 0.6 m⁻¹ but drops rapidly to below 0.1 m⁻¹. - For nonflaming combustion of the polyphosphazene foam, moderate increases in ambient temperature result in decreases in peak volume fraction and total particle volume, while the peak optical density and the mean particle diameter remain about the same. In higher temperature environments (~300°C and above), the polyphosphazene foam produces little or no particulates, and the peak optical density of ~0.6 m⁻¹ results from absorption by gaseous pyrolysis products. These results are consistent with a condensation mechanism for smoke production. - For flaming combustion of the polyphosphazene foam, moderate increases in ambient temperature have little effect on peak optical density and peak volume fraction, while total particulate volume is decreased. There is a definite trend of increasing mean particle diameter with increasing environmental temperature. In atmospheres at 300°C and above, the period of strong flaming combustion is much longer than at the lower temperatures resulting in much larger values of peak optical density, peak volume fraction, and especially total particle volume. The smoke properties of the polyphosphazene foams may also be compared with the PVC-nitrile rubber wall insulation material tested previously [1]. Under nonflaming conditions, the smoking tendency Γ of the polyphosphazene foam is about a third of that obtained previously for the PVC-nitrile rubber, while both materials have about the same value of Γ under flaming combustion. The polyphosphazene foam produces smaller particles during nonflaming combustion and slightly larger particles during flaming combustion than the PVC-nitrile rubber. The optical density, peak volume fraction, and specific total particulate volume (STPV) obtained during room-temperature tests of the polyphosphazene material for both flaming and nonflaming combustion are all much less than the corresponding quantities for similar tests of the PVC-nitrile rubber material. In particular, the STPV values for the polyphosphazene foam are only about a fifth for nonflaming combustion and a tenth for flaming combustion of the corresponding STPV values obtained for the PVC-nitrile rubber. These results indicate that the loss of visibility due to smoke formation during combustion of the polyphosphazene foam in shipboard fires is considerably less than that obtained with the PVC-nitrile rubber insulation. The chemical analysis of the smoke particulates generated during nonflaming combustion of the polyphosphazene foam indicated the presence of aliphatic hydrocarbons, oxygenated aliphatic hydrocarbons, aliphatic nitriles, polynuclear aromatic hydrocarbons (PAH), and oxygenated aromatic compounds, while organophosphorous compounds were not detected. The level of hydrogen cyanide expected from thermal decomposition of the aliphatic nitrile species in the smoke is well below the amount likely to produce acute toxic hazard to personnel exposed to gases in a fire. #### REFERENCES - 1. B.T. Zinn, R.F. Browner, E.A. Powell, M. Pasternak, and R.O. Gardner, "The Smoke Hazards Resulting from the Burning of Shipboard Materials Used by the U.S. Navy," NRL Report 8414, July 1980. (AD-A088091) - 2. C.P. Bankston, R.A. Cassanova, E.A. Powell, and B.T. Zinn, "Initial Data on the Physical Properties of Smoke Produced by Burning Materials Under Different Conditions," *J. Fire and Flammability* 7, 165 (1976). - 3. B.T. Zinn, E.A. Powell, R.A. Cassanova, and C.P. Bankston, "Investigation of Smoke Particulates Generated During the Thermal Degradation of Natural and Synthetic Materials," *Fire Research* 1, 23 (1977). - 4. E.A. Powell, R.A. Cassanova, C.P. Bankston, and B.T. Zinn, "Combustion-Generated Smoke Diagnostics by Means of Optical Measurement Techniques," in Experimental Diagnostics in Gas Phase Combustion Systems (*Progress in Astronautics and Aeronautics*, Vol. 53), Ben T. Zinn, ed., American Institute of Aeronautics and Astronautics, New York, 1977, p. 449. - 5. B.T. Zinn, R.A. Cassanova, C.P. Bankston, R.F. Browner, E.A. Powell, J.U. Rhee, and K. Kailasanath, "Investigation of the Properties of the Combustion Products Generated by Building Fires," Final Report of the National Bureau of Standards grant G7-9001, Nov. 1977. - 6. J.C. Liao, and R.F. Browner, "Determination of Polynuclear Aromatic Hydrocarbons in Poly-(Vinyl Chloride) Smoke Particulates by HPLC and GC/MS", *Anal. Chem.* 50, 1683 (1978). - M. Pasternak, B.T. Zinn, and R.F. Zinn, and R.F. Browner, "The Role of Polycyclic Aromatic Hydrcarbons (PAH) in the Formation of Smoke Particulates During the Combustion of Polymeric Materials", 18th Symposium (International) on combustion, The Combustion Institute, pp. 91-99 (1981). - 8. E.A. Powell, C.P. Bankston, R.A. Cassanova, and B.T. Zinn, "The Effect of Environmental Temperature Upon the Physical Characteristics of the Smoke Produced by Burning Wood and PVC Samples," Fire and Materials 3, 15 (March 1979). - 9. I. Glassman, "Phenomenological Models of Soot Processes in Combustion Systems," AFOSR TR-79-1147. - 10. W.H. Dalzell, G.C. Williams and H.C. Hottel, Combustion and Flame 14, 161 (1970). #### APPENDIX A #### Physical Properties Characterizing Smoke This appendix gives a brief description of each of the smoke physical properties which were measured. Particle Size Distribution. Particle size distributions are presented as cumulative type curves that are generated by plotting the percentage of particulate weight having particle diameters less than a given particle size vs the particle size on log-normal probability type paper [A1]. These data are taken from Andersen Sampler (cascade impactor) measurements. When the weight distribution of the particle sizes is log-normally distributed, the curves appear as straight lines [A1]. Also, when the mass-size distribution is log-normally distributed, the number and surface-size distributions are also log-normally distributed with the same standard deviation [A1]. In the presentation of this data, the cumulative size distribution plots have been represented, when practicable, by a straight line corresponding to a log-normal distribution. The mass median diameter D_{MMD} is readily obtained from these cumulative probability plots; 50% of the sampled particulates (by mass) are composed of particles of diameters less (or greater) than the mass median diameter [A1]. The geometric standard deviation σ_g is also calculated from the log-normal plots according to the formula given by Cadle [A1]: $$\sigma_g = \frac{D(84.13\%)}{D_{MMD}} = \frac{D_{MMD}}{D(15.87\%)} \tag{A1}$$ The geometric standard deviation is an indication of the relative spread of particle diameters about the mean diameter, where $\sim 68\%$ of the particles have diameters between D_{MMD}/σ_g and $\sigma_g D_{MMD}$. Although the data shown do not always follow a log-normal distribution, the authors believe that the values of σ_g calculated from the cumulative probability plots gives a general indication of the dispersity of the data, thus providing a reasonable basis for comparisons. Mass Fraction of Fuel Converted to Particulates. The weight of the collected particulates is used to calculate the fraction of the sample weight loss that becomes particulate matter Γ . This provides an indication of the tendency of a material to generate smoke per unit mass of fuel expended. Mean Particle Diameter. The forward scattering light intensity measurements obtained with the in situ optical aerosol measurement system were used to determine the volume-surface
mean particle diameter D_{32} as a function of time during each test. The volume-surface mean diameter is defined as follows: $$D_{32} = \frac{\int_{a}^{D_{\infty}} N(D) D^{3} dD}{\int_{a}^{D_{\infty}} N(D) D^{2} dD},$$ (A2) where N(D) is the number size distribution, D is the particle diameter, and D_{∞} is the maximum particle diameter. Using blue-green light from an argon-ion laser ($\lambda = 488$ nm), measurements were made of the ratio of scattered light intensities at two forward angles (5° and 15°) from which D_{32} was determined by diffractive scattering theory [A2]. The measurement of D_{32} by this forward scattering ratio technique is relatively insensitive to the particle refractive index and concentration (unknown) and the shape of the size distribution function. In calculating D_{32} from the measured intensity ratio, the upper limit distribution function used by Mugele and Evans [A3] and later by Dobbins and Jizmagian [A4] was assumed. In addition to the plots of D_{32} vs time, the value of D_{32} corresponding to maximum light obscuration (i.e., peak optical density) was determined for each test. Optical Density. The transmitted blue-green light from the argon-ion laser and the transmitted red light from a He-Ne laser ($\lambda = 633$ nm) were used to determine the optical densities at these two wavelengths as a function of time. The smoke optical density per unit optical path length is defined as: $$OD = \frac{\log_{10} \frac{I_o}{I}}{I_c} \,, \tag{A3}$$ where I_o is the incident light intensity, I is the light intensity transmitted through the smoke, and L is the optical path length (0.114 m for the CPTC). These data are presented as plots of the optical density in blue-green light (OD_B) vs time. In addition, maximum optical densities (OD_{max}) at both wavelengths were determined for each test. The increased dilution of the smoke by the higher volumetric flow rate of the hot ventilation air in the high-temperature tests tends to reduce the optical density of the smoke. To eliminate this dilution effect, the high temperature OD_{max} data have been corrected to the same volumetric flow rate as the 25°C data using the formula $$OD_{\text{corr}} = OD_{\text{meas}} \left(\frac{\dot{V}_t}{\dot{V}_{25}} \right) = OD_{\text{meas}} \left(\frac{T + 273}{298} \right)$$ (A4) where \dot{V}_T and \dot{V}_{25} are the volumetric flow rates at high temperature and at 25°C, respectively, and T is the ventilation gas temperature in °C. Particle Refractive Index. To obtain the volume concentration of the smoke particles from the measured optical densities and mean particle diameters, it is necessary to know the refractive index (m=n-ik) of the smoke particles. It has been shown in Ref. 4 for nonabsorbing, spherical particles of known D_{32} , that the real part of the refractive index n (the imaginary part is zero) can be determined from the ratio of optical densities at two widely separated wavelengths, provided the refractive index is independent of wavelength. Thus, measurements of the ratio of optical density in red light $(\lambda = 633 \text{ nm})$ to the optical density in blue light $(\lambda = 488 \text{ nm})$ were made. This optical density ratio (OD_R/OD_B) and the measured values of D_{32} were used to calculate values of n for the nonflaming tests. They were used since smoke particulates produced under nonflaming conditions usually consist of tarry liquid droplets that are assumed to be nonabsorbing, that is, the imaginary part (absorption index k) of the refractive index is either zero or very small. The above method of determining the refractive index of smoke particles fails if the smoke particles have significant values of the absorption index k. To determine both n and k, additional information is needed. Thus, two additional detectors have been incorporated into the optical system to measure blue-green light ($\lambda = 488$ nm) scattered in the plane perpendicular to the incident light beam. These detectors measure the 90°-scattering intensities parallel to (I_{\parallel}) and perpendicular to (I_{\perp}) , the plane of polarization of the incident light beam. Using the Mie scattering theory [A5], the ratio of I_{\parallel}/I_{\perp} can be used with the mean particle size D_{32} (from the forward scattering measurements) and the ratio of optical densities at the two laser wavelengths to obtain the complex refractive index m of the smoke particles. In practice, the values of n and k can be determined from measurements of D_{32} , OD_R/OD_B , and I_{\parallel}/I_{\perp} only if the absorption index k is not too large (k < 0.4), n and k are both independent of wavelengths for the wavelengths used, and the smoke particles are spherical and homogeneous. Values of I_{\parallel}/I_{\perp} were measured for most of the tests. For the nonflaming tests, the measured values of I_{\parallel}/I_{\perp} and D_{32} were used to calculate the refractive index n under the assumption of k=0 and wavelength is independent of n for the smoke produced in smoldering combustion. For flaming combustion, the particulates consist of highly absorbing carbonaceous material (soot) with a refractive index of approximately m=1.57-0.56i [A1]. Thus, the values of I_{\parallel}/I_{\perp} and OD_R/OD_B measured in the flaming tests are compared with the values computed using the Mie theory with m=1.57-0.56i. Particulate Volume Fraction. The concentration of the smoke particles is determined from the optical density in terms of the particulate volume fraction or volume concentration, which is the volume of particles contained in a unit volume of gas-particle mixture (i.e., aerosol). Using the previously determined mean particle diameters D_{32} and refractive index m, the volume fraction ϕ was calculated [4, A5] from the blue-green light transmission measurements using the expression [A5]: $$\phi = \frac{2}{3} \left[\frac{D_{32}}{Q_{\text{ext}}(D_{32}, m) L} \right] \ln (I_o/I)_B, \tag{A5}$$ where $\overline{Q}_{\rm ext}$ is the mean extinction efficiency given by Ref. A5: $$\overline{Q}_{\text{ext}} = \frac{\int_{a}^{D_{\infty}} Q_{\text{ext}}(D, m) \ N(D) \ D^{2} dD}{\int_{a}^{D_{\infty}} N(D) \ D^{2} \ dD}.$$ (A6) Thus, plots of volume fraction ϕ vs time were obtained for each of the tests. In these plots, the volume fractions for the high temperature tests have been corrected to the standard flow rate of 142 1/min according to the formula $$\phi_{\text{corr}} = \phi_{\text{meas}} \left(\frac{\dot{V}_T}{\dot{V}_{25}} \right) = \phi_{\text{meas}} \left(\frac{T + 273}{298} \right). \tag{A7}$$ The total volume of smoke particulates produced during each test was then estimated by integrating the ϕ vs time curve and multiplying by the constant volumetric flow rate for the test; thus, $$V_p = \dot{V}_T \int_0^{t_{\text{max}}} \phi \ dt \ . \tag{A8}$$ If the density of the particulates ρ_p is known, the total particulate mass is then given by $$m_p = \rho_p \ V_p \ , \tag{A9}$$ and the fraction of sample weight loss converted to particulates Γ is given by $$\Gamma = \frac{m_p}{M_i - M_f} \,, \tag{A10}$$ where M_i and M_f are the initial and final sample masses, respectively. Values of Γ thus obtained optically were then compared with the Γ values obtained from the collected samples for the low temperature tests. Sample Weight Loss. For each test, the weight of the burning sample was monitored continuously, and the results are plotted as curves of percent initial weight vs time. From the maximum slope of the weight loss curve, the peak mass loss rate per unit sample area was also obtained. Finally, the amount of char residue, if any, was determined as a percentage of the initial sample weight. #### REFERENCES - A1. R.D. Cadle, Particle Size (Reinhold, New York, 1965). - A2. R.A. Dobbins, L. Crocco, and I. Glassman," Measurement of Mean Particle Sizes of Sprays from Diffractively Scattered Light," AIAA J. 1, 1882-1886 (1963). - A3. R.A. Mugele and H.D. Evans, "Droplet Size Distribution in Sprays," *Industrial Engineering Chemistry* 43, 1317-1324 (June 1951). - A4. R.A. Dobbins and G.S. Jizmagian, "Optical Scattering Cross-Sections for Polydispersions of Dielectric Spheres," J. Optical Society of America 56, 1345-1350 (Oct. 1966). - A5. M. Kerker, *The Scattering of Light and Other Electromagnetic Radiation* (Academic Press, New York and London, 1969). #### APPENDIX B #### Refractive Indices and Boiling Points of Organic Liquids To interpret the refractive index data for smoke particulates obtained during nonflaming combustion of various materials, refractive indices are needed for organic liquids that are likely to be present in the smoke particles. Since these smoke particles are usually produced by condensation of pyrolysis vapors upon mixing with the cooler ventilation air, data on the boiling points of these compounds are also desired. Therefore, a list of 82 organic compounds, most of which have melting points below 20°C and boiling points between 20°C and 350°C, has been compiled from Ref. B1. These data are given in Table B1, where chemical formula, molecular weight, boiling point at 1 atm pressure, and refractive index at 20°C for the wavelength of the sodium D line (589 nm) are given for each compound. The compounds are listed in order of increasing boiling point. Most of the compounds in Table B1 were selected on the basis of previous data on the classes of compounds present in the smoke produced during nonflaming combustion or oxidative pyrolysis, while others were included for comparison. These include aliphatic hydrocarbons (alkanes, alkenes, and alkynes), alcohols, aldehydes, ketones, ethers, carboxylic acids, aromatic hydrocarbons, polycyclic aromatic hydrocarbons (PAH), amines, nitriles, and chlorinated hydrocarbons. The data given in Table B1 are also plotted as refractive index vs boiling
point in Fig. B1, where the compounds are identified by the numbers used in Table B1. Examination of Fig. B1 and Table B1 reveals a number of interesting facts. When all classes of organic compounds are considered, there is little correlation between refractive index and boiling point. This is because there is a large range in possible refractive indices for a given boiling point. On the other hand, if only a single class of compounds is considered, there is a well-defined trend of increasing boiling point and refractive index as the number of carbon atoms is increased. Such curves of refractive index vs boiling points are shown in Fig. B1 for the alkanes, alkenes, and alkynes. For these aliphatic hydrocarbons, the refractive index increases as the number of hydrogen atoms decreases (for constant number of carbon atoms). Also, relatively few compounds lie below the alkane curve; these include methanol and ethanol, a few carboxylic acids, a few nitriles, acetaldehyde, and acetone. A few exotic fluorine-containing organic compounds have unusually low refractive indices for a liquid (between 1.26 and 1.29), but these are not expected in the combustion products of typical materials. Most of the nonaromatic compounds listed in Table B1 lie between or near the alkane and alkyne curves in Fig. B1. Aromatic compounds, however, have considerably larger refractive indices than the aliphatics, as illustrated by a number of aromatic hydrocarbons, ethers, aldehydes, ketones, nitriles, and amines as well as PAHs (naphthalene). Also, chlorinated aliphatic hydrocarbons have considerably larger refractive indices than aliphatic hydrocarbons of similar boiling point. The compound in the list with the largest refractive index is carbon disulfide $(n_D = 1.628)$, that is not expected to be present in the combustion products of typical materials. On the basis of the data presented in Fig. B1 and Table B1, the following can be concluded regarding the refractive indices of smoke particulates produced during nonflaming combustion of polymeric materials. The smoke particles are expected to be spherical liquid droplets consisting of a mixture of a large number of organic compounds similar to those listed in Table B1. For materials, such as polyphosphazene, where the smoke particles consist predominately of aliphatic hydrocarbons, the refractive indices are expected to be in the range 1.35 to 1.45. For other materials that produce aromatic compounds or chlorinated compounds during pyrolysis, smoke refractive indices are expected to be considerably higher, ranging up to 1.55 or 1.6. It is also expected that for smoke particles produced in higher temperature environments, materials with higher boiling points will predominate, resulting in a somewhat larger refractive index than obtained in room temperature environments. Table B1 - Refractive Index and Boiling Point of Selected Organic Liquids | No. | Compound | Formula | Molecular
Weight | Boiling
Point (°C) | Refractive
Index at 20°C | |-----|--------------------------------|---|---------------------|-----------------------|-----------------------------| | 1 | Acetaldehyde | СН₃СНО | 44.05 | 20.8 | 1.332 | | 2 | 1-Pentene | $CH_3CH_2CH_2CH = CH_2$ | 70.14 | 30 | 1.372 | | 3 | Ethyl ether | C ₂ H ₅ O C ₂ H ₅ | 74.12 | 34.5 | 1.353 | | 4 | Pentane | CH ₃ (CH ₂) ₃ CH ₃ | 72.15 | 36.1 | 1.358 | | 5 | Trifluoroacetic acid anhydride | (F ₃ CCO) ₂ O | 210.03 | 39 | 1.269 ^a | | 6 | 1-Pentyne | CH₃CH₂CH2C≡CH | 68.13 | 40.2 | 1.385 | | 7 | Carbon disulfide | CS ₂ | 76.14 | 46 | 1.628ª | | 8 | Propyl amine | CH ₃ CH ₂ CH ₂ NH ₂ | 59.11 | 47.8 | 1.387 | | 9 | Propanal | CH₃CH₂CHO | 58.08 | 48.8 | 1.364 | | 10 | Acrolein | CH ₂ = CH CHO | 56.07 | 53 | 1.402 | | 11 | Acetone | CH ₃ CO CH ₃ | 58,08 | 56.2 | 1.359 | | 12 | Diethyl amine | (C ₂ H ₅) ₂ NH | 73.14 | 56.3 | 1.386 | | 13 | Chloroform | CHCl ₃ | 119.38 | 62 | 1.444ª | | 14 | 1-Hexene | $CH_3(CH_2)_3CH = CH_2$ | 84.16 | 63.3 | 1.384 | | 15 | Methanol | СН₃ОН | 32.04 | 65 | 1.329 | | 16 | Hexane | CH ₃ (CH ₂) ₄ CH ₃ | 86.18 | 69 | 1.375 | | 17 | Perfluorotriethylamine | $(C_2F_5)_3N$ | 371.05 | 70.3 | 1.262 ^a | | 18 | 1-Hexyne | $CH_3(CH_2)_3C \equiv CH$ | 82.15 | 71.3 | 1.399 | | 19 | Trifluoroacetic acid | F ₃ C CO ₂ H | 114.02 | 72.4 | 1.283 ^a | | 20 | Butanal | CH₃CH₂CH2CHO | 72.12 | 75.7 | 1.384 | | 21 | Carbon tetrachloride | CCl₄ | 153.82 | 77 | 1.459 ^a | | 22 | Acrylonitrile | CH ₂ =CH CN | 53.06 | 78 | 1.391 | | 23 | Ethanol | CH₃CH₂OH | 46.07 | 78.5 | 1.361 | Table B1 (Cont'd) - Refractive Index and Boiling Point of Selected Organic Liquids | No. | Compound | Formula | Molecular
Weight | Boiling
Point (°C) | Refractive
Index at 20°C | |------|-------------------|---|---------------------|-----------------------|-----------------------------| | 24 | 2-Butanone | CH ₃ CH ₂ CO CH ₃ | 72.12 | 79.6 | 1.379 | | 25 | Benzene | C ₆ H ₆ | 78.12 | 80.1 | 1.501 | | 26 | Acetonitrile | СН₃СН | 41.05 | 81.6 | 1.344 | | 27 | Trichloroethylene | $Cl CH = CCl_2$ | 131.29 | 87 | 1.475ª | | 28 | Triethylamine | $(C_2H_5)_3N$ | 101.19 | 89.3 | 1.401 | | 29 | Propyl ether | C ₃ H ₇ OC ₃ H ₇ | 102.18 | 91 | 1.381 | | 30 | 1-Heptene | $CH_3(CH_2)_4CH = CH_2$ | 98.19 | 93.6 | 1.400 | | 31 | Propionitrile | CH₃CH₂CN | 55.08 | 97.3 | 1.366 | | 32 | 1-Propanol | CH₃CH₂CH₂OH | 60.11 | 97.4 | 1.385 | | 33 | Heptane | CH ₃ (CH ₂) ₅ CH ₃ | 100.21 | 98.4 | 1.388 | | 34 | 1-Heptyne | CH ₃ (CH ₂) ₄ C≡CH | 96.17 | 99.7 | 1.409 | | 35 | Diethyl ketone | C ₂ H ₅ CO C ₂ H ₅ | 86.14 | 101.7 | 1.392 | | 36 | Crotonaldehyde | CH₃CH=CH CHO | 70.09 | 104.5 | 1.437 | | 37 | Toluene | C ₆ H ₅ CH ₃ | 92.15 | 110.6 | 1.496 | | 38 · | Ethylenediamine | H ₂ NCH ₂ CH ₂ NH ₂ | 60.11 | 116.5 | 1.457ª | | 39 | 1-Butanol | CH₃CH₂CH₂CH₂OH | 74.12 | 117.2 | 1.399 | | 40 | Acetic acid | CH₃CO₂H | 60.05 | 117.9 | 1.372 | | 41 | Butyronitrile | CH₃CH2CH2CN | 69.11 | 118 | 1.384 | | 42 | 1-Octene | $CH_3(CH_2)_5CH=CH_2$ | 112.22 | 121.3 | 1.409 | | 43 | 1-Octyne | CH ₃ (CH ₂) ₅ C≡CH | 110.20 | 125.2 | 1.416 | | 44 | Octane | CH ₃ (CH ₂) ₆ CH ₃ | 114.23 | 125.7 | 1.397 | | 45 | Ethyl benzene | C ₆ H ₅ CH ₂ CH ₃ | 106.17 | 136.2 | 1.496 | | 46 | 1-Pentanol | CH ₃ (CH ₂) ₄ OH | 88.15 | 137.3 | 1.410 | | 47 | Propionic acid | CH ₃ CH ₂ CO ₂ H | 74.08 | 141 | 1.387 | Table B1 (Cont'd) - Refractive Index and Boiling Point of Selected Organic Liquids | No. | Compound | Formela | Molecular
Weight | Boiling
Point (°C) | Refractive
Index at 20°C | |-----|------------------------|---|---------------------|-----------------------|-----------------------------| | 48 | Butyl ether | C ₄ H ₉ O C ₄ H ₉ | 130.23 | 142 | 1.399 | | 49 | o-Xylene | 1,2-(CH ₃) ₂ C ₆ H ₄ | 106.17 | 144.4 | 1.506 | | 50 | Styrene | $C_6H_5CH=CH_2$ | 104.16 | 145.2 | 1.547 | | 51 | 1-Nonene | $CH_3(CH_2)_6CH=CH_2$ | 126.24 | 146 | 1.414 | | 52 | Nonane | CH ₃ (CH ₂) ₇ CH ₃ | 128.26 | 150.8 | 1.405 | | 53 | 1-Nonyne | CH ₃ (CH ₂) ₆ C≡CH | 124.23 | 150.8 | 1.422 | | 54 | Anisole | C ₆ H ₅ 0 CH ₃ | 108.15 | 155 | 1.515a | | 55 | 1-Hexanol | CH₃(CH₂)₅OH | 102.18 | 158 | 1.418 | | 56 | Furfural | (OC₄H₃)CHO | 96.09 | 162 | 1.524ª | | 57 | Butyric acid | CH₃CH₂CH₂CO₂H | 88.12 | 165.5 | 1.398 | | 58 | 1-Decene | $CH_3(CH_2)_7CH = CH_2$ | 140.27 | 170.5 | 1.422 | | 59 | 1-Decyne | CH₃(CH₂)7C≡CH | 138.25 | 174 | 1.427 | | 60 | Decane | CH ₃ (CH ₂) ₈ CH ₃ | 142.29 | 174.1 | 1.410 | | 61 | 1-Heptanol | CH₃(CH₂) ₆ OH | 116.21 | 176 | 1.425 | | 62 | Benzaldehyde | C ₆ H ₅ CHO | 106.13 | 178 | 1.546 | | 63 | Perfluorotributylamine | $(C_4F_9)_3N$ | 671.10 | 179 | 1.291ª | | 64 | Aniline | C ₆ H ₅ NH ₂ | 93.13 | 184 | 1.583 ^a | | 65 | Valeric acid | CH ₃ (CH ₂) ₃ CO ₂ H | 102.13 | 186 | 1.409 | | 66 | Benzonitrile | C ₆ H ₅ CN | 103.13 | 190.7 | 1.529 | | 67 | 1-Octanol | CH ₃ (CH ₂) ₇ OH | 130.23 | 194.4 | 1.430 | | 68 | Acetophenone | C ₆ H ₅ CO CH ₃ | 120.16 | 202.6 | 1.532ª | | 69 | 1-Dodecene | $CH_3(CH_2)_9CH=CH_2$ | 168.33 | 213.4 | 1.430 | | 70 | 1-Nonanol | CH ₃ (CH ₂) ₈ OH | 144.26 | 213.5 | 1.433 | #### WILLIAMS, ZINN, BROWNER, AND POWELL Table B1 (Cont'd) - Refractive Index and Boiling Point of Selected Organic Liquids | No. | Compound | Formula | Molecular
Weight | Boiling Pt.
Point (°C) | Refractive
Index at 20°C | |-----|---------------|--|---------------------|---------------------------|-----------------------------| | 71 | 1-Dodecyņe | CH ₃ (CH ₂) ₉ C≡CH | 166.31 | 215 | 1.434 | | 72 | Dodecane | CH ₃ (CH ₂) ₁₀ CH ₃ | 170.34 | 216.3 | 1.422 | | 73 | Napthalene | C ₁₀ H ₈ | 128.19 | 218 | 1.590 ^b | | 74 | 1-Decanol | CH ₃ (CH ₂) ₉ OH | 158.29 | 229 | 1.437 | | 75 | 1-Undecanol | СН ₃ (СН ₂) ₁₁ ОН | 172.31 | 243 | 1.439 | | 76 | Phenyl ether | (C ₆ H ₅) ₂ O | 170.21 | 257.9 | 1.579ª | | 77 | 1-Pentadecyne | $CH_3(CH_2)_{12}C\equiv CH$ | 208.39 | 268 | 1.442 | | 78 | 1-Pentadecene | $CH_3(CH_2)_{12}CH = CH_2$ | 210.41 | 268.2 | 1.439 | | 79 | Pentadecane | CH ₃ (CH ₂) ₁₃ CH ₃ | 212.42 | 270.6 | 1.432 | | 80 | Benzyl ether | $(C_6H_5CH_2)_2O$ | 198.27 | 298 | 1.517 | | 81 | 1-Octadecene | $CH_3(CH_2)_{15}CH = CH_2$ | 252.49 | 312 | 1.445 | | 82 | Eicosane | CH ₃ (CH ₂) ₁₈ CH ₃ | 282.56 | 343 | 1.443° | a Refractive index at 25°C b Refractive index at 85°C, melting point at 80.5°C c Solid at 20°C, melting point at 36.8°C Fig. B1 — Refractive index vs boiling point for selected organic liquids. Symbols: \bigcirc alkanes, \square alkenes, \diamondsuit alkynes, \bullet alcohols, Δ aldehydes, \blacktriangledown ketones, \spadesuit ethers, \blacksquare carboxylic acids, \bigcirc aromatic hydrocarbons, \spadesuit PAHs, \triangle amines, ∇ nitriles, \spadesuit chlorinated hydrocarbons,
\spadesuit fluorine containing organics. The numbers refer to Table B1. #### REFERENCE B1. Handbook of Chemistry and Physics, 62nd edition (CRC Press, Boca Raton, Fla. 1981-1982).